UNCLASSIFIED ## AD NUMBER AD296137 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Foreign Government Information; SEP 1962. Other requests shall be referred to British Embassy, 3100 Massachusetts Avenue, NW, Washington, DC 20008. **AUTHORITY** DSTL, AVIA 6/20632, 16 Apr 2009 ## UNCLASSIFIED AD 296 137 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. CATALOGEN BY ASI BOYAL AIRCRAFT ESTABLISHMENT (FARNBOROUGH) 296 137 TECHNICAL NOTE No. MECH. ENG. 335 # FACTORS EFFECTING THE DESIGN OF A SYSTEM FOR TOWING A BODY ON A LONG LENGTH OF WIRE Ьу G. W. H. Stevens MARCH, 1961 Amended SEPTEMBER, 1962 NO OTS THE RECIPIENT IS WARNED THAT INFORMATION CONTAINED IN THIS DOCUMENT MAY BE SUBJECT TO PRIVATELY-OWNED RIGHTS. MINISTRY OF AVIATION, LONDON, W.C.2 #### UNCLASSIFIED U.D.C. No. 621.426 : 533.6.011 : 629.1.013 Technical Note No. Mech Eng 335 March, 1961 Amended September, 1962 #### ROYAL AIRCRAFT ESTABLISHMENT (FARNBOROUGH) FACTORS EFFECTING THE DESIGN OF A SYSTEM FOR TOWING A BODY ON A LONG LENGTH OF WIRE Ъу G.W.H. Stevens R.A.E. Ref: A2/1005/GWHS #### SUMMARY This note sets forth a method of calculating the diameter of wire to be used and the drag area of target to be towed in order to meet a given requirement of maximum speed of towing and maximum length of tow. Particular reference is made to a towed target system of the Del Mar Company of Los Angeles U.S.A. and further analysis is made of U.S. Air Force test data on this system. The test data, despite not having been obtained in a fully controlled scientific experiment, is the best so far known for evaluating the skin drag coefficients of piano wire and predicts a variation both with air speed and with wire diameter. Analysis predicts that there is a region at high subsonic airspeed and at medium altitudes where the towed system can become unstable. #### Technical Note No. Mech Eng 335 #### LIST OF CONTENTS | | | | Page | |------|-------------------|--|-------------| | 1 | INT | RODUCTION | 3 | | 2 | THE | DEL MAR SYSTEM | 3 | | 3 | BAS | IC DESIGN CRITERIA | 3 | | | 3.1
3.2
3.3 | • | 3
4
4 | | 4 | DES | IGN FOR A LOW ALTITUDE - HIGH SPEED SYSTEM | 5 | | 5 | THE | PERFORMANCE OF THE DEL MAR SYSTEM WITH DF-4MFC TARGET | 5 | | 6 | HIG | H SPEED - HIGH ALTITUDE INSTABILITY | 6 | | 7 | LIM | ITS OF LENGTH OF WIRE WHIP | 7 | | 8 | CON | CLUSIONS | 7 | | LIS | r of f | EFERENCES | 8 | | ADV | ANCE I | ISTRIBUTION | 8 | | APP! | ENDICE | S 1 AND 2 | 9–1 | | TAB | LES 1 | 2 DMA | 15-1 | | ILL | JSTRAT | IONS - Figs.1-5 | - | | DETA | ACHABI | E ABSTRACT CARDS | _ | | | | LIST OF APPENDICES | | | App | endix | | | | • | 1 - | Method of determining the diameter of wire for a long tow length | 9 | | 2 | 2 - | Data on drag of wires | 13 | | | | LIST OF TABLES | | | Tab: | <u>le</u> | | | | • | - I | Abstract of data from U.S.A. Report APGC-TR-59-39 | 15 | | 2 | 2 - | Re-evaluation of Del Mar performance estimate using revised wire drag data | 17 | | | | LIST OF ILLUSTRATIONS | | | | | | Fig. | | Ana] | lysis | of contributions to tension | 1 | | | - | between maximum tow length and airspeed | 2 | | Unst | table | flight regions | 3 | | Meas | sured | mean inclinations of wire | 4 | | Mear | n skin | drag coefficient for smooth wire | 5 | #### INTRODUCTION The U.K. Services have become interested in a U.S. system of towing a target on a long length of piano wire, the Del Mar system. The Army have stated that they would like to be able to tow a target on 15,000 ft of wire at speeds of 400 knots and at heights between 500 ft and 7000 ft. The Navy have stated that they would like to tow as long a length as possible at operating altitudes between 30,000 and 40,000 ft and at speeds not much less than the normal operating speeds at these altitudes. The purpose of this note is to review the design requirements of a system for towing a body at some distance behind an aircraft and to state certain physical limitations. #### 2 THE DEL MAR SYSTEM The Del Mar system is fully described in brochures of the firm but it is essentially a low-drag bomb-like body, which rotates axially in flight and which is towed on a long length of piano wire. This wire can be winched in and out and the target can be released from and retracted into a carrier on the wing. More than one design of target is available and over 30,000 ft of wire can be carried on the drum. The diameters of wire used have been 0.045 in. and 0.051 in. Test information² shows that the system can be operated on lengths of tow up to 30,000 ft, at speeds up to Mach 0.75 and at heights up to 40,000 ft. #### 3 BASIC DESIGN CRITERIA There appear to be three basic design criteria which can define a system. - 1 The minimum drag of towed body. - 2 The worst operating conditions for skin friction. - 3 The factor of reserve strength on the wire. What is required is a logical means of proceeding from them to a design. #### 3.1 The minimum drag of towed body The minimum drag of the towed body can be determined on the assumption that the wire near the body can be prevented from whipping. The tension in the wire, arising from the combined weight and drag of the body, must be sufficient that transverse waves in the wire will travel faster than the airflow. This is a condition which can be used to determine the diameter of wire to satisfy the requirement of a maximum towing length and maximum speed, subject to the maximum stress limitation in the wire being stated. This design relationship is worked out in Appendix 1. It is seen that for a given speed the length of tow is proportional to the diameter of the wire and it also depends directly on the skin drag coefficient of the wire. It is also seen that the maximum towing speed is related to the tenacity, e.g. strength/weight ratio, of the wire and, for high speed towing, a high quality wire is required. There is a critical speed above which it would be impracticable to tow a body stably even on a short length of tow. These critical speeds are calculated to occur in the low supersonic range by the method of Appendix 1, assuming that if this can be applied at such speeds, the high density of steel wire is an advantage and it would not be possible to obtain as good a performance with a low density plastic filament such as nylon or polypropylene. #### 3.2 The skin drag of wire It appears that the best data on the skin drag of piano wire can be deduced from actual air tests on a Del Mar system². Early wind tunnel experiments on the drag of wires⁷ do not give such reliable results on skin drag although the estimates of normal profile drag appear to agree closely with the more recent results. The drag measurements on the Del Mar system are analysed in Appendix 2. The values of skin drag coefficients show a variation with speed and wire diameter ranging from about 0.018 to 0.012 over the speed range of 175 to 300 knots. The value quoted by Hoerne, and used by the Del Mar Company in their design brochure, lies within the observed range. The trend of variation with speed and diameter agrees with that predicted by the method of Glauert and Lighthill? despite the fact that the method does not give the correct absolute magnitude. It is presumed that the wire used in the tests at Eglin Air Force Base, U.S.A. was substantially new, smooth and oiled. It is of some concern whether the skin friction increases as the surface deteriorates. The possibility of drums of wire used at sea on aircraft carriers being effected by sea spray must not be overlooked and some factor in design to meet this contingency may be required. #### 3.3 Maximum working stress The Del Mar Company claim, the report of Eglin Air Force Base, concurs, that it is possible to work to 85% of the ultimate strength of the wire. It is difficult to believe that the straining due to winding on a limited diameter of drum, disturbances due to uneven flight and non-uniform airflow along the length of the wire and effects of winch operation do not make it necessary to have a greater factor of safety. The standard deviation of the tensions measured in different flights for the same operating conditions is 7% of the mean. Most of this observed variation arises from the second cause mentioned above and any high frequency fluctuation will be averaged out in the test readings. With this observed standard deviation of tension it is clearly not safe to work to such a low factor for it would give a one in twenty chance of failure. The major source of weakness in the system arises from the fact that the wire is wound onto a drum of limited diameter. A wire of diameter 0.045 in. wound on a drum of 9 in. diameter will have a difference of strain between the axis and the skin of 0.005. This is of the order of the yield strain of well-drawn piano wire. Since, in this equipment, there are no tension blocks and surge drums, as in a balloon winch, the tension is transmitted directly to the winch. Thus the elastic limit of the wire is likely to be exceeded on the drum and the wire to be given a permanent set. When the wire is unwound again its natural coil will be straightened and the wire will be unevenly stressed across its section. It will not necessarily be rewound with the coils in the same lay. To operate on a winch as described above it is necessary to use a sufficiently soft wire so that it yields to the winching strains. However, the process of winching in and out at a high stress will work harder the wire and it is likely to attain eventually a brittle condition. The yield strain for many qualities of piano wire is in the region of 0.007 to 0.009 and the ultimate strain is about 0.012 and 0.015. It would appear desirable to limit the local strain to 0.010 which would require the mean working strain not to exceed 0.005 if, in fact, a local variation of ±0.005 occurs on the winch. This would limit the stress to about 60-70 tons per sq in. in the wire. In the recorded test data² the highest tension recorded, 354 lb. is 72% of the quoted ultimate, 490 lb, and represents a mean stress of nearly 100 tons per sq in. so that the wire will be suffering permanent strain. In addition to the effects discussed above there will be tension surges of which little is known of their significance. It is likely that any high frequency drag variation due to eddy shedding by the towed body may be damped down by the time the effects arrive at the towing point because transient motions are heavily damped at low speeds. #### 4 DESIGN FOR A LOW ALTITUDE - HIGH SPEED SYSTEM The U.K. Army have asked if it is possible to design a system for ground-to-air firing in which a target is towed on a 15,000 ft length of wire at 400 knots. The heights of operation would be from 500 ft to 7000 ft. The diameter of wire necessary for this system can be calculated from equation (14) of Appendix 1 and the drag area of the target from equation (12). The following data are relevant. Skin drag coefficient of the C_s = 0.012 wire at 400 knots Length of wire L = 15,000 ft Density of air at 7000 ft $\rho_{\rm H}$ = 0.00190 Slugs per cubic ft Maximum speed V = 400 knots Maximum working stress aS = 60 tons per sq in. Density of wire $\Delta = 15$ slugs per cubic ft It is then calculated that the diameter of wire should be 0.093 in. which is hardly practicable as a single wire. However, if the stress level wire increased to 120 tons per sq in., which the APGC report claims can be realised, the diameter of the wire could be reduced to 0.037 in. which is compatible with the present Del Mar system. The drag area of the target should be 0.74 sq ft for the 0.093 in. wire and 0.075 sq ft for a 0.037 in. wire. If, however, a wire of 0.045 in. diameter is accepted the drag area of the target should be 0.115 sq ft. These estimates of minimum drag area have not taken into account the weight of the target which would permit a slight further reduction of the drag area before the target became unstable. #### 5 THE PERFORMANCE OF THE DEL MAR SYSTEM WITH DF-4MFC TARGET The performance of this particular system of the Del Mar Company will be assessed on the basis of the design theory of this memorandum. The target for this system weighs 46.5 lb and has a drag area of 0.151 sq ft below M = 0.9. This drag area has been evaluated from a profile of 1.675 sq ft and a $C_{\rm DO}$ of 0.085 quoted in the Company's brochure, a small fixed allowance being made for the induced drag. At Fig.1 is reproduced a curve showing maximum towing length against indicated airspeed in knots using the U.S. factors for maximum working tension. Curve (b) gives the relationship based on the new estimates of skin drag coefficient and Curve (a) gives the original relationship from the company's brochure which used a constant coefficient of 0.015. It is seen that the system does not quite meet the U.K. Army requirement as the target is too big. It is useful to see how target weight and drag, wire weight, and wire drag contribute to the total tension and this is illustrated in Fig.2. Wire drag accounts for about 80% of the total tension and wire weight is negligible at the order of airspeed at which it is required to fly. The basis for calculated these curves is summarised in Table 2. #### 6 HIGH SPEED - HIGH ALTITUDE INSTABILITY Although the drag of the DF-4MFC target is sufficient to ensure stability of the end at low altitudes it is shown in Appendix 1 that, if the system is flown at certain heights and speeds, the end of the wire and target can become unstable. This is a phenomenon which can occur with parachute strops³. Stability is assured when $$K_o \sigma \sec^3 \alpha > m$$ where m is the mass per unit length of the wire K is the velocity coefficient of drag at normal pressure σ is the density ratio ρ_H/ρ_O α is the inclination of the wire from the horizontal at the target. This inequality can be upset by flying higher and so reducing σ or by flying faster and so reducing α . However, as sonic speeds are approached K_o will increase and restore the inequality. According to the firm, K_o will begin to rise sharply at M = 0.9. The value of K_0 is 1.81 \times 10⁻⁴ and the ratio m/ K_0 is worked out for the following diameter, d, of wire | d
in. | m
slugs per ft | m/K _o | |----------|--------------------------|------------------| | 7110 | | • | | 0.040 | 1.295 × 10 ⁻⁴ | 0.715 | | 0.045 | 1.685 | 0.93 | | 0.051 | 2.12 | 1.175 | The finite weight of target is clearly important in limiting the instability to high subsonic speeds and the envelop is plotted in Fig.3 for height against true speed for the cases of 0.045 in. and 0.051 in. wires. The high Mach number boundary of the envelop is only approximate. It is taken arbitrarily at M = 0.9 as no exact information is available on the drag rise. The plots show that the extreme tests of APGC report are still in the stable region of flight but approach the calculated envelop very closely for the 0.051 in. wire. They illustrate that increasing the strength of the wire may be no answer to improving the performance without reviewing the system as a whole. #### 7 LIMITS OF LENGTH OF WIRE WHIP If the density ratio, σ , is below the value that satisfies the critical condition for stability, waves will be built up in the wire over a distance where the skin drag does not compensate for the inadequate target drag. Thus if the target drag is deficit by K V^2 bo then, beyond a point where the skin drag compensates for the loss, the waves in the wire will be positively damped. This length, δL , can be expressed in terms of $\delta \sigma$ $$\delta L = \frac{C_1 A}{C_s d} \delta \sigma$$ This coefficient for $\delta\sigma$ depends on the diameter of the wire and has values of approximately 2650 and 2350 for 0.045 in. and 0.051 in. wire diameters respectively. Since σ is a fracture less than unity the length of wire which will whip will always be well less than the above numerical values. In the cases that have been illustrated only a few hundred feet could whip in the worst case. In view of the low reserve factor of strength in existence systems when towed at speeds approaching the instability region it is doubtful if any whipping would actually be observed. It is expected that the wire would break before any effects are noticeably seen or felt. #### 8 CONCLUSIONS It is predicted that the present Del Mar system can be unstable in certain high speed - high altitude regions. It is important that a system be designed so that this unstability does not encroach into operational flight envelopes. It is important to design a system as a whole, matching the target weight and drag to the size of cable used. An objective design procedure is given. The test data of Air Proving Ground Centre, Eglin Air Force Base, U.S.A. has been further analysed to give better estimates of skin drag coefficient of piano wire. The coefficient ranges from 0.019 to 0.012, decreasing with speed over the range 175 knots to 300 knots and are expressed in terms of the profile area per unit length (e.g. wire diameter). #### LIST OF REFERENCES | No. | Author | Title, etc. | |-----|-----------------------------|--| | 1 | Del Mar Company | The aerodynamic characteristics of the Del Mar
Flare Target Model DF-4MFC.
Report No. 685 | | 2 | Bartlett, W.L. | Drag and compatibility test of the TDU-4/B target with the B-57E external lightweight tow system. Air Proving Ground Centre, Eglin Air Force Base, Florida, U.S.A. August, 1959. | | 3 | Stevens, G.W.H. | The minimum parachute size and maximum towing speed in relation to strop characteristics. R.A.E. Tech Note No. ME 311. January, 1960. | | 4 | Phillips, W.H. | A theoretical analysis of the oscillations of a towed cable. N.A.C.A. Report No. 1796. | | 5 | Glauert, H. | Heavy flexible cable for towing a heavy body below an aeroplane. A.R.C. R & M No. 1592 February, 1934 | | 6 | Carter, W.J. | The shape of a trailing cable. R.R.L.A.F. Tech Memo No. 33 Defence Research Laboratory University of Texas U.S.A. March, 1957. | | 7 | Relf, E.F.,
Powell, C.H. | Tests on smooth and stranded wires inclined to the wind direction A.R.C. R & M No. 307. | | 8 | Hoerne, J.F. | Aerodynamic Drag. | | 9 | Glauert,
Lighthill, M.J. | Proceedings of a symposium on boundary layer effects in aerodynamics (N.P.L. 1955). | | 10 | McLeod, A.R. | On the action of wind on flexible cables with application to cables towed below aeroplanes. A.R.C. R & M No. 554. | #### ATTACHED: - Appendix 1 & 2 Tables 1 & 2 Fig. No. 1-5 SME 85593/R-SME 85596/R Detachable Abstract Cards #### ADVANCE DISTRIBUTION: DGAGS D/RAF/A RAF/A5(Action) RAF/A5(Mr Cracknell) AD/CW Eng TIL 120 Director, RAE DD RAE(A) Head of Radio Dept Head of Aero Dept Aero Dept (Mr. Spence) Head of Structures Dept A & A.E.E. (A & H Div) Library RAE RAE Bedford Library Pats 1/RAE #### APPENDIX 1 ### METHOD OF DETERMINING THE DIAMETER OF WIRE FOR A LONG TO! LENGTH The maximum force in a towed system occurs near the aircraft and, in a long tow length, most of it arises from the skin drag in the wire. The weight of the wire and the weight and drag of the towed body are also contributions to the force but much of the weight of the wire is supported by airlift on the cable. In order to achieve a longer length of tow, or a higher speed of tow, it is necessary to increase the diameter of the wire but this, in turn, increases the drag per unit length. The configuration of a towed wire has been worked out by many people, originally by Glauert, 5.6 and it is clear from this work that the wire will be substantially straight over most of its length. The slope of the wire tends to an assymptotic value, θ , determined by the equilibrium of lift and weight on a unit length of wire but it will vary near the target because the slope, α , at the target is determined by the resultant of drag, weight and lift on the target. #### 2 CRITERIA FOR MINIMUM DRAG OF TOWED BODY Clearly, an approach to the problem of designing an efficient system for towing a long length of wire is to find criteria for the lowest drag of body that can be towed satisfactorily. If the drag is too low it is possible to induce transverse whipping in the wire. This instability should be avoided because it will be associated with tension surges and a larger factor of safety on the wire strength is required. It has been shown⁴, and there is some experimental evidence³, that the drag of the body must be sufficient to ensure that transverse waves in the wire will travel faster than the airflow tangential to the wire and these waves travel slowest near the target where the tension is least. If the wire is increased in diameter and is thereby heavier, the tension in the wire must be increased to maintain the wave velocity. The following simple condition for stability in the wire near the towed body holds $$\sqrt{\frac{\Gamma}{m}} > V \cos \alpha$$ (1) where T is the tension in the wire m is the mass per unit length of the wire V is the speed of airflow a is the angle of the airflow at the target. The tension T is least near the target so that if the condition $$\sqrt{\frac{T}{m}} = V \cos \alpha \tag{2}$$ is satisfied at the target the wire will be stable along the whole of its length. Technical Note No. Mech Eng 335 Appendix 1 The tension, T_0 , is the resultant of weight, W, and the drag, D, of the target so it is possible to write $$T_0 = (v^2 + D^2)^{\frac{1}{2}} > mv^2 \cos^2 \alpha$$ (3) for the conditions of stability. Moreover, $\tan \alpha = \frac{W}{D}$, so that $$(v^2 + v^2)^{3/2} > v^2 v^2$$ When a drag force proportional to the square of the velocity can be assumed it is possible to write $D = KV^2$ whereupon $$\sec^3 \alpha > \frac{m}{K}$$ (5) The coefficient K will depend on air density so that it is possible to write $$\sec^3 \alpha > \frac{m}{\sigma K_0}$$ (6) where K_{α} is the coefficient at sea level and σ is the density ratio. When the speed of towing is high sec α will not be very different from unity. Thus it is seen that if K_o is equal to m/σ at the height for which the system is to be operated then stability is always assured. It is also seen that when the weight of the wire is increased the drag coefficient must be increased proportionally. If K_o is less than the value given by m/σ then the system may still be stable at some lower speed because of the angle α that the wire is inclined to the airflow at the towed body. #### 3 TENSION IN THE CABLE In a very long length of towed wire, apart from the curved portion near the target, the inclination with respect to the airflow, assuming it to be homogeneous over the whole length, is substantially constant. It can be shown that the angle of inclination, of the wire to the airflow, approaches an assymptotic value, θ , and, for small angles, $$\theta = \sqrt{\frac{m_E}{k}} \times \frac{1}{V} \tag{7}$$ The quantity, k, is the normal drag area multiplied by half the air density. It is seen that the angle, θ , is inversely proportional to the airspeed, V. The rate of change of tension with length along the wire at this slope, $\boldsymbol{\theta}$, is $$\frac{dT}{ds} = k_s V^2 \cos^2 \theta + gm \sec \theta \tag{8}$$ but as θ is a small angle it is adequate to many cases to write $$\frac{dT}{ds} = k_s V^2 \tag{9}$$ Technical Note No. Mech Eng 335 Appendix 1 where k_s is the velocity coefficient for skin drag. Thus in the high speed case the tension $\mathbf{T}_{_{\Lambda}}$ at the aircraft approximates to $$T_a = k_s V^2 L + T_o$$ (10) where L is the length of the wire. The curvature of the cable near the towed body and the sag of the cable will produce a small increment of tension. The tension, T_n , can be expressed also in the following form $$T_{a} = \frac{1}{2}\rho_{H} \left(C_{D}A + C_{S}d L \right) V^{2}$$ (11) where $\rho_{\rm H}$ is the air density appropriate to the design height d is the diameter of the wire L is the length of the wire V is the airspeed in ft per second C_s is the skin drag coefficient as defined in R & M 307 = $2k_s/\rho_H d$ CDA is drag area of towed body This is a convenient form for applying the criteria of section 2. #### 4 RELATIONS FOR CRITICAL TERMINAL CONDITIONS Co-relating the forms of expression in section 2 and 3 the condition K=m when α tends to zero can be replaced by $$\frac{1}{2}\rho_{H} c_{D}^{A} = \frac{\pi}{L} d^{2} \Delta \qquad (12)$$ where Δ is the density of the wire. The maximum tension will also be limited by the diameter of the wire and the tension can be expressed in terms of the ultimate strength, S, of the wire by $$T_a = a \times \frac{\pi}{4} d^2 S$$ where a is a factor for safe working below the ultimate strength. A substitution can now be made in equation (11) giving $$a \frac{\pi}{L} d^2 S = \left(\frac{\pi}{L} d^2 \Delta + \frac{1}{2} \rho_H C_s d L\right) V^2$$ (13) which can be simplified to $$d = \frac{2\rho_{\rm H} c_{\rm g}L}{\pi \left(\frac{\Delta S}{V^2} - \Delta\right)} \tag{14}$$ which gives the minimum wire diameter. #### WIRE DIAMETER TO MEET A REQUIREMENT In equation (14) there has been obtained an explicit equation for the minimum diameter of wire to satisfy a specified requirement of maximum speed and length of tow. It is seen from this equation that the efficiency of meeting a particular requirement is dependent upon a high tenacity, defined as S/A, and it is important that $aS/A V^2$ is substantially larger than unity. If this quantity is not very different from unity then the diameter of wire for a modest length of tow becomes prohibitive. This is a condition that is approached if the design speed is high. This is a physical limitation noted with respect to the design of strops for parachute equipment at high speeds³. It is also noted from equation (14) that d/L is a function of the densities of the air and of the wire material. It is also important to note that the ratio S/A represents the tenacity of the material and this quantity has about the same magnitude for both steel and nylon wires. For materials of the same tenacity it is possible to say that the ratio d/L is proportional to the ratio of the densities $\rho_{\rm H}/\Delta$. Thus if a low density material such as nylon or polypropylene wire is used, the diameter of the wire must be seven to eight times the diameter of piano wire to meet the same requirement of maximum length of tow. Since tensions will be roughly proportional to the diameter of the wire, the system with the higher density wire is clearly the more efficient. #### S CORRECTION TO TENSION FOR WEIGHT OF WIRE The tension in the wire will partly arise from its weight and the rule of Glauert⁵ can be used which states that the increase in tension due to weight is given by the vertical depression of the target below the wire. This allows also for the curved portion of the towing wire near to the target. Having determined the wire diameter on the 'asis of the first order equation (14) one should re-evaluate the wire tension allowing for the component of weight of the wire and for the exact terminal tension. From equation (7) an expression for the weight component can be introduced as a second order term in equation (10) to give $$T_{a} = T_{o} + k_{s} V^{2}L + \sqrt{\frac{mg}{k}} \frac{L}{V} \times mg$$ (15) The above equation can be expressed as $$T_a = T_o + k_s V^2 L \left(1 + \left(\frac{m_c}{k} \right)^{3/2} \times \frac{k}{k_s} \frac{1}{V} \right)$$ (16) in which it is seen that contributions from the weight of the wire can be expressed as a correction factor to the skin drag coefficient. The coefficient of L is of the form $V^2 + (A/V)$ which has a minimum value at a certain value of the airspeed, V. This speed, however, is found to be below practical flying speeds so that the weight of the wire never becomes a term more prominent than the skin drag. #### APPENDIX 2 #### DATA ON DRAG OF WIRES For many years now the basic data on the drag of wires are those established in the 1914-18 period and obtained at quite low airspeeds. Although these probably provide good estimates of the coefficient for normal airflow they do not directly give reliable estimates for tangential flow. There has been dearth of reliable data for determining the aerodynamic forces on a towed cable whose inclination to the direction of airflow is only a few degrees. It is considered that the proving trials data contained in a proving test report on a U.S. B57 installation of the Del Mar system² are the best known to us. #### 2 DATA FROM LOWSPEED WIND TUNNEL In the original work the drag of lengths of wire and stranded cable were measured at various angles to the airflow, both normally and tangentially, but the scatter of the data and the relatively small measured quantities at or near tangential flow did not permit very accurate estimates of skin friction to be obtained. The measurements established that the drag coefficient could be related to the normal component of the airflow, that is the drag per unit length is equal to $\frac{1}{2} pd \ C_n \ V^2 \sin^2 \alpha$ where α is the angle that the airflow makes to the wire. It is believed that this rule holds when α is only a few degrees. Related to the profile area the normal drag coefficients obtained from this data are 1.13 for a smooth wire and 1.02 for a cable. However, there can be some ambiguity in measuring the diameter of a cable and in this case it was based on cable circumference. The corresponding estimates for the flow tangential to the cable, still related to the profile area, are 0.027 for a smooth wire and 0.040 for a cable. If the coefficients are expressed in terms of unit surface area then the above figures should be divided by π . The estimate of 0.027 for a smooth wire is high compared with the value of 0.015 quoted by Hoerne 8 . #### 3 DATA FROM FLIGHT TRIALS Some extensive measurements of drag of a Del Mar piano wire target system are given in APGC Report TR-59-392 from U.S.A.F.B. Eglin Field. This report gives the drag of a target system at six different towing speeds and with five different lengths of tow up to 20,000 ft. The data are given for two diameters of wire, 0.045 in. and 0.051 in. The measurements are represented in a re-arranged form in Table 1. This report was passed to the Aerodynamics Department at R.A.E. for comment and analysis. As far as they could judge, the data was the best that they had seen on the subject and, from them, it was possible to deduce the skin drag coefficients of the wire from the rate of change of wire tension with length. Therefore, tension difference are also included in Table 1. Although the data show the proper trends there are obviously one or two grossly erratic readings which do not fit. For the calculations made in this memorandum the figures must be accepted without knowledge of the standard deviations of the method of measurement despite the fact that the method of measuring the vertical height separation must be subject to errors as significant as some of the separations measured. By comparing the tensions measured at the same conditions on different flights an estimate of standard deviation of tension can be obtained. This has been done for lengths of tow 10,000 ft and greater and a figure of $\pm 7\frac{1}{2}$ % is obtained. Within this observation it is rather surprising that the test report concludes that it is safe to work to 85% of the ultimate breaking strength of the wire. #### 4 THE MEAN INCLINATION OF THE WIRE Although the target may cause the wire to be curved downwards near the target the ratio of the target/aircraft height separation to the length of wire will give a good estimate of the slope of the wire. In Fig.4, there are drawn the two calculated curves using the normal drag coefficient of 1.13. Estimates of inclination from the figures of Table 1 and are given for the 0.045 in. wire for three airspeeds. These estimates scatter about the calculated curves to give satisfactory agreement within the limitations of the method of test. The calculated inclination of the cable will be used to correct the tension differences of Table 1 using equation (16) of Appendix 1. #### 5 THE MEAN SKIN DRAG COEFFICIENT The mean skin drag coefficients for the different diameters of wire and for the various speeds have been worked out and plotted in Fig.5. Some variation of coefficient with both speed and wire diameter is indicated, decreasing with increasing speed and increasing wire diameter. The value quoted by Hoerne⁰ is confirmed to occur at speeds about 200 knots or slightly higher. It is fortunate that the trend of variation is such as to give some relief as wire diameter and speeds are increased in attempting to meet a given requirement. With regard to the trend of variation of skin drag with speed, the method of Glauert and Lighthill has been used to estimate the drag of very long lengths of wire. The method confirms the trends in relative values both with respect to speed and to change in wire diameter but, unfortunately, it gives numerical values too low by a factor of forty. The simple design theory of Appendix 1 assumes a skin drag coefficient independent of speed and wire diameter and a drag proportional to the square of the speed. It still appears possible to use this simple theory provided a skin drag coefficient appropriate to the maximum design speed is used. In the case of subsonic speeds greater than the 300 knots of the present data any further reduction in the coefficient will be slight and the value of 300 knots could be used. TABLE 1 ABSTRACT OF DATA FROM U.S.A. REPORT APGC-TR-59-39 | ster | | Depression of target | 300
450
750
900
1,300 | 200
600
1,300
1,100 | 200
620
940
1,400
1,750 | | |---------------------------------|----------|------------------------------------|--|--|--|--| | | 2nd Test | Tension
diff
lb | 63
75
80
70 | 56
67
60
67 | 51
69
52 | | | ire diam | | Tension
1b | 87
150
225
305
315 | 71
127
194
254
321 | 60
111
165
235
287 | | | 0.051 in. wire diameter | | Depression of target | 60
200
520
700
1,000 | 80
4,00
720
1,000 | 160
450
790
1,150 | | | 0. | 1st Test | Tension
diff
lb | 62
71
79
77 | 54
68
68
76 | 48
61
58
55 | | | | | Tension
1b | 65
127
198
277
354 | 56
110
176
244
300 | 48
96
157
215
270 | | | | | Depression of target | 50
320
640
800
995 | 90
375
650
860
1,050 | 100
400
740
1,040
1,350 | | | ster | 2nd Test | Tension
diff
lb | 58
74
67
78 | 51
56
61
60 | 42
53
51
55 | | | wire diameter | | Tensi on
1b | 60
118
192
259
337 | 52
103
159
220
280 | 46
88
141
192
247 | | | 0.045 in. w | | Depres-
sion of
target
ft | 300
560
1,000
1,000 | 240
500
-
1,100
1,400 | 200
520
1,200
1,500 | | | 0 | 1st Test | Tension
diff
lb | 60
73
33
135 | 4.9
62
80
62 | 40
54
69
64 | | | | | Tension
1b | 63
123
196
229
354 | 53
102
164
244
306 | 47
87
141
210
274 | | | Tow
length
ft | | length
ft | 1,000
5,000
10,000
15,000
20,000 | 1,000
5,000
10,000
15,000
20,000 | 1,000
5,000
10,000
15,000
20,000 | | | Indicated
air speed
knots | | | 300 | 275 | 250 | | TABLE 1 (CONTD.) | | | Depression of target | 400
760
1,250
1,650
1,960 | 500
800
1,350
1,700
2,150 | 544
850
1,550
1,960
2,580 | | |---------------------------------|----------|--|--|--|--|--| | ter | 2nd Test | Tension
diff
lb | 45
92
45
98 | 37
47
51
42 | . 64 45 33 | | | in. wire diameter | | Tension 1b 52 95 148 208 250 250 43 80 127 178 | | 43
80
127
178
220 | ¥2000 | | | 0.051 in. w | | Depression of target | 200
500
900
1,300
1,580 | 160
540
950
1,430
1,850 | 200
630
1,100
1,550
2,180 | | | 0.0 | 1st Test | Tension
diff
lb | 40
53
56
40 | 86
50
38 | 33
41
24
24 | | | | | Tension
1b | 43
83
136
192
232 | 34
74
118
168
206 | 30
63
105
146
178 | | | | | Depression of target ft | 130
430
850
1,260
1,680 | 125
510
1,040
1,360
1,640 | 145
560
1,160
1,700
1,950 | | | eter | 2nd Test | Tension
diff
lb | 39
44
51
47 | 35
45
41 | 30
36
35 | | | wire diameter | | Tension
1b | 39
78
122
173
220 | 32
67
105
148
189 | 26
56
92
127
164 | | | 0.045 in. W | | Depression of target | 100
480
-
1,300
1,600 | 160
500
1,500
1,700 | 120
660
1,500
1,800 | | | o | 1st Test | Tension
diff
lb | 35
44
60
62 | 36
37
62
30 | 30
30
44
37 | | | | | Tension 1b 152 182 182 172 172 109 171 201 | | 32
62
92
136
175 | | | | | Tom | length
ft | 1,000
5,000
10,000
15,000
20,000 | 1,000
5,000
10,000
15,000
20,000 | 1,000
5,000
10,000
15,000
20,000 | | | Indicated
air speed
knots | | | 225 | 200 | 175 | | TABLE 2 ## RE-EVALUATION OF DEL MAR PERFORMANCE ESTIMATE USING REVISED WIRE DRAG DATA Target DF-4MFC Weight 46.5 1b Drag area 0.151 sq ft Wire Music wire 0.045 in. diameter Weight 5.4×10^{-3} lb per ft | Towing speed knots | Skin
drag
coeff. | Target
drag
lb | T _o
1b | Ta-To
lb | F | T _s
lb | L
thousands
ft | |--------------------|------------------------|----------------------|----------------------|-------------|-------|----------------------|----------------------| | 160 | 0.0195 | 12.8 | 48.2 | 367.8 | 1.11 | 331 | 53•3 | | 180 | 0.0185 | 16.2 | 49.2 | 366.8 | 1.08 | 342 | 45.6 | | 240 | 0.0145 | 28.8 | 54•5 | 361.5 | 1.04 | 348 | 34.2 | | 300 | 0.0130 | 45.0 | 64.7 | 351.3 | 1.024 | 343 | 25.6 | | 360 | 0.0125 | 64.8 | 80.0 | 336 | 1,017 | 331 | 16.4 | | 420 | 0.0120 | 88.0 | 99•3 | 316.7 | 1,01 | 313.5 | 11.8 | T_O = wire tension at target $T_a = maximum wire tension at aircraft$ = 416 lb F = factor total tension/skin drag to correct for component of wire weight T = tension due to skin drag of wire L = maximum tow length TENSION. VARIATION WITH SPEED. WIRE 490 LB. FIG. 2. ANALYSIS OF CONTRIBUTIONS TO BREAKING STRENGTH FIG.3. UNSTABLE FLIGHT REGIONS. ENVELOPS FOR '045" AND '051" DIA. WIRE. FIG.4. MEASURED MEAN INCLINATIONS OF WIRE. COMPARISON WITH CALCULATED CURVES. FIG.5. MEAN SKIN DRAG COEFFICIENT FOR SMOOTH WIRE. These abstract cards are inserted in Reports and Technical Notes for the convenience of Librarians and others who need to maintain an Information Index. | 1 | | ı | | | | | | | | | | | | | |--------------|---|--|---|---|--|--------------|--|--------------|---|--|---|---|--|--------------| | | 621,426 : 533,6,011 : | 629.1.013 | lameter of wire to
r to meet a given
th of tow. | tem of the
sis is made of | a fully controlled
luating the skin drag
h with air speed and | (mon() | | | 621,426 :
533,6,011 : | | lameter of wire to
t to meet a given
th of tow. | cem of the | a fully controlled
uating the skin drag
with air speed and | (Over) | | UNCLASSIFIED | Technical Note No. Mech Eng 335
Royal Aircreft Establishment | FACTORS EFFECTING THE DESIGN OF A SYSTEM FOR TOWING
A BODY ON A LONG LENGTH OF WIRE, Stevens, G.W.H.
March, 1961. Amended September, 1962. | This note sets forth a method of calculating the diameter of wire to be used and the dreg area of target to be towed in order to meet a given requirement of maximum speed of towing and maximum length of tow. | Particular reference is made to a towed target system of the Del Mar Company of Los Angeles U.S.A. and further analysis is made U.S. Air Force test data on this system. | The test data, despite not having been obtained in a fully controlled scientific experiment, is the best so far known for evaluating the skin drag coefficients of plano wire and predicts a variation both with air speed and with wire diameter. | UNCLASSIFIED | | UNCLASSIFIED | Technical Note No. Mech Eng 335
Royal Aircraft Establishment | FACTORS EFFECTING THE DESIGN OF A SYSTEM FOR TOWING
A BODY ON A LONG LENGTH OF WIRE. Stevens, G.W.H.
March, 1961. Amended September, 1962. | This note sets forth a method of calculating the diameter of wire to
be used and the drag area of target to be towed in order to meet a given
requirement of maximum speed of towing and maximum length of tow. | Particular reference is made to a towed target system of the Del Mar Company of Los Angeles U.S.A. and further analysis is made U.S. Air Force test data on this system. | The test data, despite not having been obtained in a fully controlled scientific experiment, is the best so far known for evaluating the skin drag coefficients of plano wire and predicts a variation both with air speed and with wire diameter. | UNCLASSIFIED | | UNCLASSIFIED | 621,426 :
533,6,011 :
629,1,013 | | lameter of wire to
r to meet a given
th of tow. | tem of the
sis is made of | a fully controlled
luating the skin drag
h with air speed and | (Over) | | | 621.426 :
533.6.011 : | 629.1.013 | ameter of wire to to meet a given h of tow. | em of the
is is made of | a fully controlled
uating the skin drag
with air speed and | (Over) | | | Technical Note No. Mech Eng 335 Royal Aircraft Establishment | FACTORS EFFECTING THE DESIGN OF A SYSTEM FOR TOWING A BODY ON A LONG LENGTH OF WIRE. Stevens, G.W.H. March, 1961. Amended September, 1962. | This note sets forth a method of calculating the diameter of wire to be used and the drag area of target to be towed in order to meet a given requirement of maximum speed of towing and maximum length of tow. | Particular reference is made to a towed target system of the Del Mar Company of Los Angeles U.S.A. and further analysis is made of U.S. Air Force test data on this system. | The test data, despite not having been obtained in a fully controlled scientific experiment, is the best so far known for evaluating the skin drag coefficients of plano wire and predicts a variation both with air speed and with wire diameter. | UNCLASSIFIED | | UNCLASSIFIED | Technical Note No. Mech Eng 335
Royal Aircraft Establishment | FACTORS EFFECTING THE DESIGN OF A SYSTEM FOR TOWING
A BODY ON A LONG LENGTH OF WIRE. Stevens, G.W.H.
March, 1961. Amended September, 1962. | This note sets forth a method of calculating the diameter of wire to be used and the drag area of target to be towed in order to meet a given requirement of maximum speed of towing and maximum length of tow, | Particular reference is made to a towed target system of the Del Mar Company of Los Angeles U.S.A. and further analysis is made of U.S. Air Force test data on this system. | The test data, despite not having been obtained in a fully controlled scientific experiment, is the best so far known for evaluating the skin dreg coefficients of plano wire and predicts a variation both with air speed and with wire diameter. | UNCLASSIFIED | UNCLASSIFIED UNCLASSIFIED Analysis predicts that there is a region at high subsonic airspeed and at medium altitudes where the towed system can become unstable. Analysis predicts that there is a region at high subsonic airspeed and at medium alititudes where the towed system can become unstable. UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED Analysis predicts that there is a region at high subsonic airspeed and at medium altitudes where the towed system can become unstable. Analysis predicts that there is a region at high subsonic airspeed and at medium altitudes where the towed system can become unstable. UNCLASSIFIED UNCLASSIFIED Information Cours Knowledge Services [dst] Forem Down, Salisbury Ways SP4 04Q 22069-0218 Tel: 01980-013753 Fee 01980-013770 Defense Technical Information Center (DTIC) 8725 John J. Kingman Road, Suit 0944 Fort Belvoir, VA 22060-6218 U.S.A. AD#: AD0296137 Date of Search: 16 Apr 2009 Record Summary: AVIA 6/20632 Title: Factors effecting the design of a system for towing a body on a long length of wire Availability Open Document, Open Description, Normal Closure before FOI Act: 30 years Former reference (Department) TECHNICAL NOTE ME 335 Held by The National Archives, Kew This document is now available at the National Archives, Kew, Surrey, United Kingdom. DTIC has checked the National Archives Catalogue website (http://www.nationalarchives.gov.uk) and found the document is available and releasable to the public. Access to UK public records is governed by statute, namely the Public Records Act, 1958, and the Public Records Act, 1967. The document has been released under the 30 year rule. (The vast majority of records selected for permanent preservation are made available to the public when they are 30 years old. This is commonly referred to as the 30 year rule and was established by the Public Records Act of 1967). This document may be treated as **UNLIMITED**.